High Performance Sustainable Schools Robert J. Kobet, AIA President, Sustainaissance International, Inc. Collaborative for High Performance Schools (CHPS) Sustainable Buildings Industry Council (SBIC) US DOE Rebuild America Program US Green Building Council Get the resources you need at SBIC. SUSTAINABLE BUILDINGS INDUSTRY COUNCIL & HOME | ABOUT THE COUNCIL | PROGRAMS & PARTNERSHIPS | TOOLS | SITEMAP ▶ Just arrived! Shopping Cart There are currently no items in your cart New features in the second edition include: Return Policy SBIC ONLINE STORE Become an SBIC member today and receive a 15% discount on all of your purchases. Already a Member? Log in now High-Performance School Buildings #### **High-Performance School Buildings Resource and** Strategy Guide® Second Edition This nationally vetted and easy-to-read guidebook describes the characteristics and benefits of high-performance school buildings and details the process to help school planners ask the right questions of their design professionals to ensure the best school design possible. workshops ε nationwide. Learn more workshops through our upcoming ev - · A new Building Block on Durability - · Updated Building Blocks on Acoustics and Safety/Security - New Case Studies on Clearview Elementary School (an SBIC "Exemplary Sustainable Building" 2004 Awards Winner) and the North Syracuse Central School District - · New photographs, resources, and Web links Price: \$50.00; \$42.50 (SBIC members) Volume Pricing: \$40.00 (74 or more) Quantity Add to Cart #### Contents Section 1 - Overview Introduction What Is a High-Performance School Building? Why Is a High-Performance School Building Valuable? view this page Section 2 - Process Guide #### High Performance School Buildings Video/CD-Rom The 30-minute video showcases 10 successful examples of high-performance schools for communities to consider when they commission a new school or improve an older one. The video is also available on CD-ROM accompanied by a comprehensive PowerPoint presentation. Read full review SEE ALL PRODUCTS Introduction view this page Site Analysis Selecting the A/E Team view this page Programming and Goal Setting Schematic Design Design Development Construction Documents Bidding and Negotiation Construction Administration Section 3 - Building Blocks Introduction SBIC - High Performance School Buildings Resource and Strategy Guide 1. Acoustic Comfort - 2. Commissioning - 3. Daylighting - 4. Durability - 5. Energy Ánalysis Tools - 6. Energy-Efficient Building Shell - 7. Environmentally Preferable Materials and Products - 8. Environmentally Responsive Site Planning - 9. High-Performance HVAC (Heating/Ventilating/Air Conditioning) - 10. High-Performance Electric Lighting - 11. Life Cycle Cost Analysis - 12. Renewable Energy view this page 13. Safety and Security - 14. Superior Indoor Air Quality - 15. Thermal Comfort - 16. Visual Comfort - 17. Water Efficiency Section 4 - Case Studies Foreword - 1. Boscawen Elementary School, Boscawen, New Hampshire Boscawen Elementary Q&A - The Building Blocks of Boscawen Elementary - 2. North Syracuse Central School District, North Syracuse, New York - 3. Clearview Elementary School, Hanover, Pennsylvania The Building Blocks of Clearview Elementary Section 5: Additional Resources ▶ Back to Top HOME I SITEMAP I CONTACT SBIC Copyright 2004. Sustainable Buildings Industry Council. All Rights Reserved. # High Performance School Buildings What is a High Performance School Building? A high performance school building has three key characteristics: - It is healthy and productive for students and teachers, in that it - High levels of acoustic, thermal, and visual comfort; - Large amounts of natural daylight; Superior indoor air quality; and - A safe and secure environment. - It is cost effective to operate and maintain, because its design - Energy analysis tools that optimize energy performance; A life cycle cost approach that reduces the total costs of - A commissioning process that ensures the facility will operate in a manner consistent with design intent. - It is sustainable, because it integrates. - Energy conservation and renewable energy strategies; High performance mechanical and lighting systems; - Environmentally responsive site planning; Environmentally preferable materials and products, and - Water-efficient design. Creating a school with these characteristics is not difficult, but it does require an integrated, whole building approach to the design process. Key systems and technologies – the 'building blocks' of a high performance school – must be considered holistically, from the very beginning of the design process, and optimized throughout based on their combined impact on the comfort and productivity of students and teachers. At the conclusion of the process, the entire facility will be optimized to achieve long-term value and performance. The result will be a finished school that is an enduring asset to its community, one that enhances teaching and learning, reduces operating costs, and protects the environment. The following list summarizes the main Building Blocks of a high performance school – the components which, when integrated as elements of a 'whole building' design, will do the most to create a school that is healthy and productive, cost effective, and sustainable. Each of these topics is covered in detail under the Building Blocks section of the Resource & Strategy Guide. - Acoustic Comfort Students and teachers can hear one anoth without shouting. Noise from inside and outside the classroo - Commissioning The school operates in accordance with o intent and meets the needs of the owner. This is made possi by implementing a formal commissioning process – a kind of 'systems check' for the facility. The process tests, verifies, and Boscawen, NH also utilizes 100% fresh outo in a system that ensures supquality even as it saves ener "It's light, it's bright, and space is so efficient for having come from a n building. I've already calmness in the new wonderful, It's an going to enhance efforts. We expe some remarkab working in w #### Boscawen Elementary School This 420-student school is day Jane Laca ## High Performance School Buildings Introducing the Process Guide The Process Guide presents a step-by-step method for managing the Alexand Manager in Manager than a once was the The Process Guide presents a step-by-step method for managing the design process in ways that ensure the desired outcome: a high performance school building. The Guide contains a series of questions organized by the Guide contains a series of questions, organized by design phase, that the 'owners' of a new school (the design phase, that the 'owners' of a new school (the superintendents, business officials, board members, and superintendents, business officials, board members, and superintendents of the superintendents, business officials, board members, and others who are guiding the facility development process) others who are guiding the facility development process of a high performance school can use to ensure that their design team actively considuring each phase of the development process. Using the Process Guide Using the Process Guide Over the course of designing and building a new facility. school representatives will meet required which shall represent Over the course of designing and building a new facility. school representatives will meet regularly with their design to discuss organises. The Process Guide should be used school representatives will meet regularly with their design to discuss progress. The Process Guide should be used team to discuss progress. The Process Guide and to help guide discussion during these meetings. The Guide is divided into eight sections corresponding to The Guide is awaed into eight sections corresponded by the design/development process: - Selecting the A/E Team - Programming and Goal Setting Design Development - Construction Documents Bidding and Negotiation The appropriate section of the Process Guide should be a start of each above. The lies of characteristics of the second section of the process Guide should be a second se The appropriate section of the Process Guide should be consulted at the start of each phase. The list of phase amounts amount of the phase amounts amount of the phase amounts are sectionally than the phase amounts of th consulted at the start of each phase. The list of phase-specific questions should be used to help frame productive discussions with the design team. The questions in each section of the Process Guide are stacking to aristrace the key Ruilling Rivers of any high The questions in each section of the Process Guide are designed to address the key Bullding Blocks of any high Acoustic Comfort, Commissioning, Daylighting, Acoustic Comfort, Commissioning, Daylighting, Energy Analysis Tools, Environmentally Preferable Energy Analysis Tools, Environmentally Preferable Materials and Products, Environmentally Preferable Site Planning, High Performance Air Conditioning Heating Venture Link Bartomanne Site Planning, High Performance Air Conditioning/ Heating/Ventilating Systems, High Performance Electric Lighting, Life Cycle Cost Analysis, Safety and Security, Cost Analysis, Renewable Ouality, Thermal Comfort, Visual Comfort, and Water For a quick overview of each of these Building Blocks—and a winter of more detailled recourance on each traver— For a quick overview of each of these Bulloting Blocks and a guide to more detailed resources on each topic - and the kind partnmans School Buildi and a guide to more detailed resources on each topic – consult Section 3 of the High Performance School Buildings in times of limited resources and faced "In times of limited resources and faced with an increasing demand for student activement and econtability for contability Assistant Superintendent of Public Instruction, California Department of Education A study by the General Accounting Office shows the types
of impacts substandard conditions and consequently on teaching conditions and consequently on teaching and learning. The table below indicates the consequently on teaching teaching assertions of schools nationally assertions. and learning. The table below indicates the percentage of schools nationwise the unsatisfactory conditions in six key reporting environmental areas (from GAO Report GAO/HEHS - 95-61). ## **Process Guide** ## **Programming and Goal Setting** Questions that will help establish clear, explicit high performance goals as early as possible in the design process – during development of the building's program (the document detailing the process – during development of the bullding's program (the document detail basic scope of the project, the types and number of rooms required, etc.). Dustic Comfort Have good classroom acoustics been established as a design goal for the project? | Lichar | as a design goal for the p | |---|--| | Acoustic Comfort Have good classroom acoustics been established. | ommissioning as a basic component of the project? | | 1. Acoustic Have good classroom | lesioning as a basic component | | Laudaeted TOI, | COTT | | Commissioning Has the team committed to, and budgeted to. Has a commissioning agent been engaged? | tablished as a design goal for the school and, in particular | | Has the team ssipning agent been engage | of for the school and, in particular | | Has a commission | Niched as a design goal for the | | heen specifically est | (apisited as | | 3. Daylighting Has optimized daylighting been specifically ex- | - is anergy | | Has optimized the classrooms? | to maximize the building's energy | | tor the same | analysis tool to help maximum | | 4. Energy Analysis Tools Is the design team required to use an energy | analysis tool to help maximize the building's energy | | 4. Energy is the design team require | what types of analyses will be | | | | | What tool has been sed design process will the | mount of nonrenewable energy the school should be smaller (to reduce university to be smaller (to reduce university be smaller). | | At what stages in the analymum ar | mount of nonrenewable huilding code requires/ | | | | | Has an energy use got what is it (e.g., - | the project? | | a year) been established | actablished as a goal for the produce unv | | resident Building Shell | shell been established west to be smaller (to opportunitie | | Energy Efficient Building Shell Has providing an energy efficient building Has providing an energy efficient building | shell been established as a goal for the project? ws on the east and west to be smaller (to reduce uny ws on the east and west to be smaller (to reduce uny that to be larger (to enhance daylighting opportunitie unt to be larger (to enhance daylighting opportunity that may need less glazing (auditoriums, kit unctions that may need less glazing (auditoriums, kit unt will benefit most from daylight (classrooms, corrid- | | Has providing programming allow the basic programming allow | uth to be larger to need less glazing (additional corridors) | | Does the base on the north aroun fu | unctions that most from daylight (classical | | heat gailly does the programming given that | t will benefit fried | | | | | etc.) on the east- the north and south? 6. Environmentally Preferable Materials and Has using environmentally preferable m | t ate fassible) been c | | | a products (to the extern | | isomentally Preferable m | aterials one in the owner and the de | | 6. Environmentary P | ferable' been agreed to by the | | a design goal? | lelel gove | | a design good of 'environmentaly'? Has the meaning of 'environmentaly'? Environmentally Responsive Site Planni Has preserving natural areas on the sit Has preserving natural areas on the sit | aterials and products (to the defendance of the defendance) been agreed to by the owner and the defendance of defend | | II. Pesponsive Site Plantin | e been established as a design | | 7 Environmentally Responsible areas on the site | ion goal for the site? | | 7. Environmentally Responsive Site / Has preserving natural areas on the sit is minimizing stormwater runoff a des | age a design g | | 7 IS MINIMAN S | is conditioning equipment a design | | formance HVAC | lating, and air conditions the equiprosition the equiprosition the equiprosition and | | High Performance HVAC Is using high efficiency heating, vention | lating, and air conditioning equipment a design 9 lating, and air conditioning equipment a design 9 ccurately predicting demand and sizing the equipment a design gos | | Is using | curately predicting | | projects sizing' this equipment (2) | | | design goal? | a design god | | 9. High Performance Electric Lighting 19. High Performance Electric Lighting 15 à high performance electric lighting 15 à high performance interaction between | ng system (especially in classrooms) a design government of the electric lighting system and any daylighting the electric lighting system and any daylighting and syste | | Derformance Electric lighting | ng system the electric lighting system and | | 9. High is a high performance of the interaction between | en the electric | | Is optimizing the litters | | | goal? | delogy been established as | | and Analysis | cost analysis methodology been established as | | 10. Life Cycle Cost Analysis Has using some form of life cycle | | | Has using some | | | 9. High Performance Electric Light: Is a high performance electric Light: Is a high performance electric Light: Is optimizing the interaction between goal? 10. Life Cycle Cost Analysis Has using some form of life cycle design team? What methodology will be used? | | | O What metross | d Products aterials and products (to the extent reasons) aterials and products (to the extent reasons) aterials and products (to the extent reasons) aterials and products (to the extent reasons) age been established as a design goal? aging goal for the site? Idating, and air conditioning equipment a design goal accurately predicting demand and sizing the equipment | | | | High Performance School Buildings Process Guide | Question | Site Analy | |--|---| | Questions to ask as a potential or actual site is being a | | | Can the site be used to minimize the impacts of these noise courses, etc? | areas)? | | 2. Commissioning | , through planting, earth | | 3. Daylighting Does the site allow the building to be oriented on an east-west axis, maxis sunlight? Can the site accommodate one-story construction to allow skylights or root classrooms? 4. Energy Analysis Tools | mizing southern exposure?
the building's access to | | Energy Analysis Tools N/A | r monitors in the | | 5. Energy Efficient Building Shell | | | 6. Environmentally Preferable Materials & Products | | | 7. Environmentally Responsive Site Planning Can existing natural areas on the site be preserved? Does the site lend itself to controlling stormwater runoff? What areas of the site could be used as 'outdoor laboratories' feature is there good pedestrian areas. | | | s there good pedestrian, mass transit, and/or bicycle access? 8. High Performance HVAC N/A | | | High Performance Electric Lighting N/A | | | 10. Life Cycle Cost Analysis | | | 11. Renewable Energy Does the site have good solar access – for daylighting, active and passive solar have good solar access. — Could the site
use wind power to generate electricities. | eating solar has | | 12. Safety and Security Are there clear lines of sight to and from the school building throughout the site from view? 13. Superior Indoor Air Quality 14. Superior Indoor Air Quality 15. Superior Indoor Air Quality | | | 13. Superior Indoor All G | eople can be hidden | | Is the site near any sources of outdoor pollution? 14. Thermal Comfort Are there are a sources. | | | Are there prevailing breezes that could be used to help naturally ventilate the build 15. Visual Comfort Does the site provide special views that should be preserved? | ling? | | breseived/ | | | | Questions to an experience the necessary experience | dormance in previous projects | |----|--|--| | 1. | Acoustic Comfort How has the team addre What specific strategies What specific strategies How has the team appli | ssed acoustic performance in previous projects sas the team used to ensure acoustic quality? and the team used to ensure acoustic quality? and these strategies in classrooms? and these strategies in classrooms? acceptable strategies and the strategies are strategies and the strategies are strategies and the strategies are strategies and the strategies are strategies as the strategies are strategies are strategies are strategies as the strategies are strategies as the strategies are | #### Commissioning mmissioning Have any of the team's previous buildings (especially schools) gone through a commissioning process? Have any of the team's previous buildings (especially schools) gone through a commissioning process? Have any of the team's previous buildings (especially schools) gone through a How detailed was the commissioning? Who acted as commissioning agent? rung What examples can the team provide of previous projects that incorporate daylighting? What were the results? - What examples can the team provide or previous projects? Are any of these examples schools, especially classrooms? - Are the strategies saving energy? How much? What analysis tool does the team use to optimize performance of the daylighting systems it desig What daylighting strategies did the team use? Are the occupants satisfied with the results? - What energy analysis tool(s) does the team use on its projects? 4. Energy Analysis Tools What energy - What energy analysis tool(s) does the team use on its projects? How does it use the tool(s) to reduce energy consumption in its designs? - How does it use the tool(s) to reduce energy consumption in its design. Has it applied the tools to school design? What were the results? What tool(s) does the team propose for the project under discussion? - Efficient Building Shell How has the team achieved energy efficient walls, floors, and roofs on previous projects What key techniques, materials, and products were used and what was the resulting impreformance? Energy Efficient Building Shell - Performance: Are the systems still performing as designed? - pronmentally Preterable Materials and Products What experience does the team have in specifying environmentally responsible may 6. Environmentally Preferable Materials and Products in its projects? Does the team have knowledge of how these materials and products can be prof - are instanced? Does the team have knowledge of how these materials and products perform. Does the team have knowledge of how these materials and products perform. Has the team ever specified environmentally responsible materials and product. - Has the team created environmentally responsive/responsible site plans before 7. Environmentally Responsive Site Planning That the team created environmentally responsive/responsible What were the key features and how are they performing? - 8. High Performance HVAC (heating/ventilating/air conditioning) Does the team specify high performance HVAC systems as standard promise What tools does the team use to analyze and optimize the performance HVAC systems as performance HVAC systems are performance. - What tools does the team use to analyze and optimize the performa. What high performance HVAC systems has the team put in place in How much energy was saved as a direct result of specifying these s - How have these systems performed over time? - 9. High Performance Electric Lighting Does the team have experience designing high performance e - schools / Are these systems providing a high quality visual environm High Performance School Buildings Resources Acoustical Society of America 2 Huntington Quadrangle, Suite 1NO1 Melville, NY 11747-4502 t: 516-576-2360 f: 516-576-2377 e: asa@aip.org http://asa.aip.org American Institute of Architects Committee on the Environment (COTE) 1735 New York Ave., NW Washington, DC 20006 t: 202-626-7300 www.e-architect.com ## American Solar Energy Society 2400 Central Avenue, Suite G-1 t: 303-443-3130 f: 303-443-3212 e: ases@ases.org www.ases.org/solarguide # Collaborative for High Performance Schools (CHPS) San Francisco, California 94105 t: 415-957-1977 www.chps.net ## Database of State Incentives for Renewable Energy (DSIRE) Box 7401, N.C. State University Raleigh, North Carolina 27695-7401 t: 919-515-3480 or 800-33-NC SUN (toll-free in N.C.) http://www-solar.mck.ncsu.edu/dsire.htm #### **Energy Smart Schools Program** U.S. Department of Energy 1000 Independence Avenue, SW Washington, DC 20585-0121 t: 800-DOE-3732 www.eren.doe.gov/buildings/rebuild # U.S. Green Building Council - National, non-profit organization - Voluntary, diverse membership that operates on consensus principles - Developer and administrative authority of the LEED Green Building Rating System - Purpose is to: - Integrate - Lead - Educate # What is Green Design? (According to the USGBC) - Design and construction practices that significantly reduce or eliminate the negative impact of buildings on the environment and occupants that address: - Sustainable site planning - Safeguarding water and water efficiency - Energy efficiency - Conservation of materials and resources - Indoor environmental quality # Leadership in Energy and Environmental Design # LEED Application Guides | Application Guide | Status | |-------------------|---------------------| | Lodging | Available | | Campus | Pending
Approval | | Retail | Development | | Healthcare | Development | | Laboratories | Development | | Schools | Development | # LEED Development Schedule - **2000** \rightarrow Released LEED 2.0 - **2001** → Solidified foundation of LEED 2.0 - Building Tools Reference Package - **2004** → Launched LEED-NC 2.1 - **2004-5** → Introduce LEED to new markets - Existing Buildings (LEED-EB) - Commercial Interiors (LEED-CI) - Core & Shell (LEED-CS) - **2005** \rightarrow Develop LEED-NC 2.2 - Test new criteria & build support - Launch LEED-NC 2.2 # Who's doing it? ## USGBC Registered Projects by Owner Type USGBC LEED Projects As of 09.20.04 All statistics exclude pilot projects ## What about schools? There are 130 projects registered in whole or in part listing K – 12 as the primary function K-12 School Buildings **Application Guide** based on the **Green Building Rating System** For New Construction & **Major Renovations** (LEED®-NC) Version 2.2 ## **LEED Application Guide for Schools Committee** | Member | Title | Company/Affiliation | Attendance | |-------------------------|------------------------|--------------------------------------|------------| | Ms. Anja Caldwell | Voting Member | Montgomery County Public Schools | X | | Mr. Gregory Churchill | Voting Member | Oregon Department of Energy | X | | Mr. Charles Eley | Voting Member | Architectural Energy Corporation | X | | Mr. Deane Evans | Voting Member | NJ Institute of Technology | X | | Mr. Bob Kobet | Chair | Sustainaissance International | X | | Mr. William Orr | Voting Member | CA Integrated Waste Manage. Board | X | | Dr. Stan Pritchett | Voting
member | Dekalb County School System | | | Brenda Stokes | For Dr. Pritchett | Dekalb (LEED Professional) | | | Mr. Larry Schoff | Voting Member | US DOE Rebuild America | X | | Ms. Jyoti Sharma | Vice Chair | Wake County Public School System | X | | Ms. Katrina Shum-Miller | Voting Member | Green Building Services | | | Mr. Tim Sisson | Voting Member | Guttmann & Blaevoet Consulting Eng. | X | | Peter Templeton | LEED Deputy Director | USGBC | | | Emily Turk | USGBC staff liaison | USGBC | X | | Lindsay Baker | USGBC staff support | USGBC | X | | Max Zahniser | LEED Certif. Assistant | USGBC | X | | John Amatruda | Contractor (LEED AP) | Steven Winter Associates, Inc. (SWA) | | | Bambi Tran | Contractor (LEED AP) | SWA | X | | Ellen Larson Vaughan | Contractor | SWA | X | #### **Black = Don't Change** **Blue = Modify** **Yellow = Clarify** Red = Defer Purple = Delete] **Green = New Credits** **Pink = Change to Prerequisite** #### Sustainable Sites 14 Possible Points | Prereq 1 | Erosion & Sedimentation Control | Required | |------------|--|----------| | Credit 1 | Site Selection | 1 | | Credit 2 | Development Density & Community Connectivity | 1 | | Credit 3 | Brownfield Redevelopment | 1 | | Credit 4.1 | Alternative Transportation, Public Transportation Access | 1 | | Credit 4.2 | Alternative Transportation, Bicycle Storage & Changing Rooms | 1 | | Credit 4.3 | Alternative Transportation, Low Emitting & Fuel Efficient Vehicles | 1 | | Credit 4.4 | Alternative Transportation, Parking Capacity and Car sharing | 1 | | Credit 5.1 | Site Development, Protect or Restore Habitat | 1 | | Credit 5.2 | Site Development, Maximize Open Space | 1 | | Credit 6.1 | Storm water Design, Volume/Treatment | 1 | | Credit 6.2 | Storm water Design, Channel Protection/Flood Control | 1 | | Credit 7.1 | Heat Island Effect, Non-Roof | 1 | | Credit 7.2 | Heat Island Effect, Roof | 1 | | Credit 8 | Light Pollution Reduction | 1 | Black = Don't Change Blue = Modify **Yellow = Clarify** Red = Defer **Purple = Delete**] **Green = New Credits** **Pink = Change to Prerequisite** ### **Water Efficiency** 5 Possible Points | Credit 1.1 | Water Efficient Landscaping, Reduce by 50% | 1 | |------------|--|---| | Credit 1.2 | Water Efficient Landscaping, No Potable Use or No Irrigation | 1 | | Credit 2 | Innovative Wastewater Technologies | 1 | | Credit 3.1 | Water Use Reduction, 20% Reduction | 1 | | Credit 3.2 | Water Use Reduction, 30% Reduction | 1 | Black = Don't Change **Blue = Modify** **Yellow = Clarify** Red = Defer **Purple = Delete**] **Green = New Credits** **Pink = Change to Prerequisite** ## Energy & Atmosphere 17 Possible Points | Prereq 1 | Fundamental Commissioning | | |------------|-----------------------------------|----------| | | of the Building Energy Systems | Required | | Prereq 2 | Minimum Energy Performance | Required | | Prereq 3 | CFC Reduction in HVAC&R Equipment | Required | | Credit 1 | Optimize Energy Performance | 1 – 10 | | Credit 2.1 | Renewable Energy, 5% | 1 | | Credit 2.2 | Renewable Energy, 10% | 1 | | Credit 2.3 | Renewable Energy, 20% | 1 | | Credit 3 | Enhanced Commissioning | 1 | | Credit 4 | Refrigerant Selection | 1 | | Credit 5 | Measurement & Verification | 1 | | Credit 6 | Green Power | 1 | Black = Don't Change **Blue = Modify** **Yellow = Clarify** Red = Defer **Purple = Delete** **Green = New Credits** **Pink = Change to Prerequisite** #### Materials & Resource 13 Possible Points | Prereq 1 | Storage & Collection of Recyclables | Required | |------------|--|----------| | Credit 1.1 | Building Reuse, Maintain 75% of Existing Walls, Floors & Roof | 1 | | Credit 1.2 | Building Reuse, Maintain 95% of Existing Walls, Floors & Roof | 1 | | Credit 1.3 | Building Reuse, Maintain 50% of Interior Non-Structural Elemen | its 1 | | Credit 2.1 | Construction Waste Management, Divert 50% from Disposal | 1 | | Credit 2.2 | Construction Waste Management, Divert 75% from Disposal | 1 | | Credit 3.1 | Resource Reuse, Specify 5% | 1 | | Credit 3.2 | Resource Reuse, Specify 10% | 1 | | Credit 4.1 | Recycled Content, Specify 10% (post-consumer + ½ pre-consu | ımer) 1 | | Credit 4.2 | Recycled Content, Specify 20% (post-consumer + ½ pre-consur | mer) 1 | ### Black = Don't Change **Blue = Modify** **Yellow = Clarify** Red = Defer **Purple = Delete** **Green = New Credits** **Pink = Change to Prerequisite** ## Materials & Resources (continued) | Credit 5.1 | Regional Materials | | |------------|--|---| | | 10% Extracted, Processed & Manufactured Regionally | 1 | | Credit 5.2 | Regional Materials | | | | 20% Extracted, Processed & Manufactured Regionally | 1 | | Credit 6 | Renewable Materials | 1 | | Credit 7 | Certified Wood | 1 | Black = Don't Change Blue = Modify **Yellow = Clarify** Red = Defer **Purple = Delete** **Green = New Credits** **Pink = Change to Prerequisite** ## Indoor Environmental Quality 15 Possible Points | Prereq 1 | Minimum IAQ Performance | Required | |------------|--|----------| | Prereq 2 | Environmental Tobacco Smoke (ETS) Control | Required | | Credit 1 | Outdoor Air Delivery Monitoring | 1 | | Credit 2 | Increased Ventilation | 1 | | Credit 3.1 | Construction IAQ Management Plan, During Construction | 1 | | Credit 3.2 | Construction IAQ Management Plan, Before Occupancy | 1 | | Credit 4.1 | Low-Emitting Materials, Adhesives & Sealants | 1 | | Credit 4.2 | Low-Emitting Materials, Paints & Coatings | 1 | | Credit 4.3 | Low-Emitting Materials, Carpet Systems | 1 | | Credit 4.4 | Low-Emitting Materials, Composite Wood & Laminate Adhe | sives 1 | ## Black = Don't Change Blue = Modify **Yellow = Clarify** Red = Defer **Purple = Delete** **Green = New Credits** **Pink = Change to Prerequisite** ## **Indoor Environmental Quality** (continued) | Credit 5 | Indoor Chemical & Pollutant Source Control | • | |------------|---|---| | Credit 6.1 | Controllability of Systems, Lighting | 1 | | Credit 6.2 | Controllability of Systems, Temperature & Ventilation | | | Credit 7.1 | Thermal Comfort, Compliance | 1 | | Credit 7.2 | Thermal Comfort, Monitoring | • | | Credit 8.1 | Daylight & Views, Daylight 75% of Spaces | • | | Credit 8.2 | Daylight & Views, Views from 90% of Spaces | 1 | #### Black = Don't Change Blue = Modify **Yellow = Clarify** Red = Defer Purple = Delete **Green = New Credits** **Pink = Change to Prerequisite** #### Innovation & Design / New Credits 5 Possible Points | Credit 1.1 | Classroom Acoustics | 1 | |------------|---|---| | Credit 1.2 | Educational Outreach/Curriculum | 1 | | Credit 1.3 | Innovation in Design: Green Housekeeping or IPM/Org Landscape | 1 | | Credit 1.4 | Innovation in Design: Design for Durability or Future Expansion | 1 | #### Credit 2 **LEED Accredited Professional** 1 **Project Totals** 69 Possible Points Certified 26-32 points Silver 33-38 points Gold 39-51 points Platinum 52-69 points ## **SS Credit 4.2: Alternative Transportation** – Bicycle Storage & Changing Rooms 1Point (Note: This is a "Modified" Credit) Intent Reduce pollution and land development impacts from automobile use. #### Requirements For commercial or institutional buildings, provide secure bicycle storage with convenient changing/shower facilities (within 200 yards of the building) for 5% or more of regular building occupants. For residential buildings, provide covered storage facilities for securing bicycles for 15% or more of building occupants in lieu of changing/shower facilities. #### **Requirements for Schools** For elementary schools and middle schools, provide secure bicycle storage for 5% or more of the regular student population at Grades 5 and higher, **AND** provide separate secure bicycle storage with convenient changing/shower facilities (within 200 yards of the building) for 5% or more of the regular adult building occupants (e.g., teachers, administrators, operations and maintenance staff), **AND** provide bike lanes and sidewalks that extend at least to the end of the school zone. For high schools, provide secure bicycle storage with convenient changing/shower facilities (within 200 yards of the building) for 5[JAI] % or more of the regular student population, **AND** provide separate secure bicycle storage with convenient changing/shower facilities (within 200 yards of the building) for 5% or more of the regular adult building occupants (e.g., teachers, administration staff, operations and maintenance staff), **AND** provide bike lanes and sidewalks that extend at least to the end of the school zone. #### Submittals □ For commercial projects: provide the LEED-NC Letter Template, signed by the Architect or responsible party, declaring the distance to bicycle storage and showers from the building entrance and demonstrating that these facilities can accommodate at least 5% of building occupants. OR □ For residential projects: provide the LEED-NC Letter Template, signed by the architect or responsible party, declaring the design occupancy for the buildings, number of covered bicycle storage facilities for securing bicycles, and demonstrating that these facilities can accommodate at least 15% of building occupants. OR For Schools: provide the LEED-NC Letter Template, signed by the Architect or responsible party, declaring the distance to bicycle storage and showers from the building entrance and demonstrating that these facilities can accommodate at least 5% of the targeted building occupancy. #### **Potential Technologies & Strategies** Design the building with transportation amenities such as bicycle racks and showering/changing facilities. #### **Supplementary Guidance for Schools**
Most schools are situated within close proximity to residential districts; as such the opportunities for bicycle commuting can be significant in many communities. In the schools context, safety considerations are paramount. Design considerations include: clear separation between vehicular and bicycle traffic (including clearly marked bicycle lanes and sidewalks that extend throughout the entire school zone); secure bicycle storage (e.g., exterior bicycle racks located near entryways and administrative offices, interior bicycle storage rooms with controlled access); and well-designed exterior lighting that provides clear visibility and appropriate security. In addition to the physical facilities, schools should have clear policies related to appropriate bicycle uses on school grounds. In calculating the appropriate number of building occupants to meet LEED criteria, students are considered Full-Time-Equivalent (FTE) occupants, even if their school day is less than eight hours. The number of bicycle slots for students is based on the maximum enrollment capacity of the school, even if this is greater than the current student enrollment. A minimum of one shower is required for every eight bicycling occupants. Shower and locker rooms associated with gymnasiums or natatoriums can be designated as the showering/changing facilities for students, provided they are within 200 yards of the main facility[JA1]. These rooms cannot be claimed as the changing/showering facilities for the adult building occupants, however, unless clear separation between the student and adult facilities is demonstrated. #### References (Note: the following references are from CHPS. There are no bicycle-related references in the LEED 2.1 Reference Guide. Any Committee suggestions, such as references on school bicycle safety?) Bicycle Federation of America. Comprehensive coverage of a host of policy, planning and design guidelines supporting bicycle use. Internet Resource Center. http://www.bikefed.org/. April 1999. Cox, E. (April 1999). Long Term Bike Parking. Useful overview of design considerations for long-term bicycle storage offering essential and optional features for caged facilities, bike rooms, bike lockers and shower and clothes locker rooms. http://www.jps.net/cbc/longbikepark.html. IESNA. 1980. RP-8 Roadway Lighting, Chapter 4, Pedestrian Walkway and Bikeway Lighting Design, Illuminating Engineering Society of North America (IESNA), New York. This document contains guidelines for the design of fixed lighting ## WE Credit 3.1 Water Use Reduction – 20% Reduction 1 Point (Note: This is a "Clarified" Credit) #### Intent Maximize water efficiency within buildings to reduce the burden on municipal water supply and wastewater systems. #### Requirements Employ strategies that in aggregate use 20% less water than the water use baseline calculated for the building (not including irrigation) after meeting the Energy Policy Act of 1992 fixture performance requirements. #### **Submittals** □ Provide the LEED-NC Letter Template, signed by the MEP engineer or responsible party, declaring that the project uses 20% less water than the baseline fixture performance requirements of the Energy Policy Act of 1992. □ Provide the spreadsheet calculation demonstrating that water-consuming fixtures specified for the stated occupancy and use of the building reduce occupancy-based potable water consumption by 20% compared to baseline conditions #### **Potential Technologies & Strategies** Estimate the potable and non-potable water needs for the building. Use high-efficiency fixtures, dry fixtures such as composting toilets and waterless urinals, and occupant sensors to reduce the potable water demand. Consider reuse of stormwater and greywater for non-potable applications such as toilet and urinal flushing, mechanical systems and custodial uses. #### **Supplementary Guidance for Schools** This scope of this credit is limited to internal plumbing fixtures: faucets, showers, toilets, and urinals. Because of this defined scope, the strategies that schools would likely employ to meet the credit criteria include the following: Low-flow lavatory faucets/aerators (rated at 2.0 gpm or less) Ultra-low flow lavatory faucets (rated at 0.5 gpm) Electronic (infrared) sensors or spring-activated controls to automatically turn faucets on and off Low-flow showerheads (rated at 2.0 gpm or less) Low-flow faucets at pantry sinks (rated at 2.0 gpm or less) Additional strategies that might be considered include: Dual flush toilets (1.6/0.8 gpf[JA1]) Ultra low flush toilets $(1.1 - 1.4/qpf_{[JA2]})$ Foot pedal controls for lavatories Low flow urinals (rated at 0.5 gal/flush) Waterless urinals As demonstrated in Tables XX and YY in the "Sample Calculations" section below, water savings between 20-30% can often be achieved through no or low cost measures - primarily faucet and shower aerators. Savings of 30% or more, however, may involve emerging technologies such as low-flow urinals, dual-flush toilets, or waterless urinals (See Table ZZ, under WE Credit 3.2). Schools with stormwater, greywater, and/or blackwater recycling systems can also apply the recycled water use toward this credit calculation, if the water is used for toilet or urinal flushing. While the water demands of cooling towers, swimming pools, labs and commercial kitchens are currently considered "process loads" in the LEED system (and are therefore not included in this credit), these items can sometimes be the most significant water consumers in a school facility. Design teams are encouraged to implement water efficiency strategies in these specialized applications (see options under WE Credit 3.2), [JA1] which can provide significant water and sewer cost savings. These measures can also potentially earn a LEED Innovation credit under WE Credit 3.2 for exemplary performance. #### **Sample Calculations** The following sample calculations illustrate how faucet and shower aerators can be used to achieve WE Credit 3.1. **Table XX: Design Case** (Water-efficiency measures highlighted in green) | Flush Fixture | Daily
Uses | Flowrate | Duration | Auto
Controls | Occupants | Water
Use | |------------------------------------|---------------|----------|--------------|------------------|--|--------------------------------| | | | [GPF] | [flush] | N/A | | [gal] | | Conventional Water Closet (Male) | 1 | 1.6 | 1 | | 550 | 880 | | Conventional Water Closet (Female) | 3 | 1.6 | 1 | | 550 | 2,640 | | Conventional Urinal (Male) | 2 | 1.0 | 1 | | 550 | 1,100 | | Conventional Urinal (Female) | 0 | 1.0 | 1 | | 550 | 0 | | Flow Fixture | Daily
Uses | Flowrate | Duration | Auto
Controls | Occupants | Water
Use | | | | [GPM] | [sec] | [% savings] | | [gal] | | Low Flow Lavatory | 3 | 0.5 | 15 | | 1,100 | 413 | | Low Flow Shower | 1 | 2.0 | 300 | | 100 | 1,000 | | Low Flow Pantry Sink | 1 | 2.0 | 30 | | 50 | 50 | | | | | Annual Grayw | Anr
Anr | paily Volume [gal]
nual School Days
nual Volume [gal]
water Reuse [gal] | 6,083
180
1,094,850
0 | | | | | Т | OTAL ANNUA | L VOLUME [gal] | 1,094,850 | 24% Water Use Reduction (compared to Baseline) | Flush Fixture | Daily
Uses | Flowrate
[GPF] | Duration [flush] | Auto
Controls
N/A | Occupants | Water
Use
[gal] | |------------------------------------|---------------|-------------------|------------------|---------------------------------|--|--------------------------------| | Conventional Water Closet (Male) | 1 | 1.6 | 1 | | 550 | 880 | | Conventional Water Closet (Female) | 3 | 1.6 | 1 | | 550 | 2,640 | | Conventional Urinal (Male) | 2 | 1.0 | 1 | | 550 | 1,100 | | Conventional Urinal (Female) | 0 | 1.0 | 1 | | 550 | 0 | | Flow Fixture | Daily
Uses | Flowrate
[GPM] | Duration [sec] | Auto
Controls
[% savings] | Occupants | Water
Use
[gal] | | Lavatory | 3 | 2.5 | 15 | | 1,100 | 2,063 | | Shower | 1 | 2.5 | 300 | | 100 | 1,250 | | Pantry Sink | 1 | 2.5 | 30 | | 50 | 63 | | Table YY: Baseline | Case | | Annual Grayw | Anı
Anı | Daily Volume [gal]
nual School Days
nual Volume [gal]
water Reuse [gal] | 7,995
180
1,439,100
0 | | | • | | Т | OTAL ANNUA | L VOLUME [gal] | 1.439.100 | #### References (Note:The LEED 2.1 Reference Guide includes some general water-efficiency references. CHPS does not include specific water efficiency references, other than manufacturer information for waterless urinals. Any Committee suggestions specific to schools?) #### Examples Committee suggestions? Yes, but is it a good learning environment? ## UNDERSTANDING HIGH PERFORMANCE SCHOOLS High performance schools are facilities that improve the learning environment while saving energy, resources, and money. So what's the catch? Aren't these designs prohibitively energy; resources, and money. So what a the calcut? Aren timese designs promotively expensive and time consuming? The short answer is no; the key lies in understanding the EXPENSIVE and time Consuming F. The Short answer is no, the key res in Universiting the lifetime value of high performance schools, hiring skilled designers, and effectively managing priorities during the design and construction process. The detailed answer is woven throughout this manual and addresses these important issues facing schools today: - How will high performance schools help educate students? High performance design can How will high performance schools help educate students? High performance design can have a positive effect on health and comfort, and design strategies such as daylighting have have a positive effect on health and comfort, and design strategies such as daylighting haben shown to enhance student learning. Good indoor air quality is essential for teacher been shown to enhance student
learning. Good indoor air quality is essential tor teacher and student health. Good design also produces more comfortable environments with proper and student neath. Good design also produces more comfortable environments with proper lighting, air temperature, humidity, and noise levels. These factors reduce distractions and lighting, air temperature, humidity, and noise levels. These factors reduce distractions and create environments where students and teachers can see clearly, hear accurately, and not - Is high performance design cost effective? Yes, High performance design creates is high performance design cost effective? Yes, High performance design creates environments that are energy and resource efficient. These increased efficiencies save environments that are energy and resource enicient. These increased efficiencies save money on utility bills and are so valuable that some organizations will provide building owners with funds to have them included in the design. Furthermore, healthlier owners with runds to have them included in the design. Furthermore, healther environments can bring money into the school by lowering absenteeism and increasing environments can bring money into the school by lowering absenteeism and increasin funding based on average daily attendance. These financial, health, and productivity tunding based on average daily attendance. These financial, health, and productivity benefits are the result of integrated design: understanding how building elements affect - Do I have to choose between housing more students and high performance? No. Because a or I have to choose between nousing more students and high performance r No. 1 school facility must be able to house as many students as possible, building high school facility must be able to house as many students as possible, building high performance schools at the expense of fewer classrooms is not an option. The key is to performance schools at the expense of fewer classrooms is not an option. The key is to identify goals and budgets in advance and to verify that the designers and contractors identify goals and budgets in advance and to verify that the designers and contractors explicitly understand your needs and their responsibilities, and have the skills to deliver expiriting understand your needs and their responsibilities, and have the skills to deliver what you want. School construction budgets are tight, but cost-effective solutions can be - Will I have the time to do this? Yes. School design and construction timelines are short, but better design does not have to be a roadblock. As a district, you must identify your better design does not have to be a roadblock. As a district, you must identify your educational and high performance goals early and communicate them clearly with the educational and high performance goals early and communicate them clearly with the design from an early stage and implement design from an early stage and implement. design team. Integrate your goals into the design from an early stage and implement, commissioning to reduce time- and money-intensive changes later in the process. The commissioning to reduce time- and money-intensive changes tater in the process. The CHPS Criteria (Volume III) is a convenient and flexible system for identifying your high Criteria (volume III) is a convenient and textole system for identifying your fill performance goals. A pre-design goal setting meeting (sometimes referred to as a performance goals) and the explanation of the control contro performance goals. A pre-design goal setting meeting (sometimes referred to as a "charrette") with all of the stakeholders, using the CHPS Criteria as a guide, can aid this - Do I need to be an expert in high performance building design? No. It's the architect's and Or I need to be an expert in rivgh performance building design? No. Its the architects and engineer's role to make sure the design is as effective as possible. You must, however, the provided the second state of the second sec engineer's role to make sure the design is as effective as possible. Tou must, nowever, identify and prioritize your goals, and hire designers with the appropriate skill sets. Without the luxury of expansive timelines and budgets, every school design becomes a balanced High performance schools are cost effective for a number of reasons. For example, they can: Bring more money to the school by increasing average daily attendance. - Keep more money in the school by significantly reducing utility bills. - Take advantage of currently available incentive programs. When the avoided costs of workers' compensation claims and litigation are also considered. high performance schools become an even wiser business choice for school districts. Discussed below are issues related to financing high performance schools, including life-cycle costing, reduced operating expenses, increased funds, financial incentive and technical assistance programs, avoided costs, and reduced litigation risks. #### Life-Cycle Costing School facilities are investments. State government and local communities spend billions of dollars per year on new facilities for current and future generations of students. Unfortunately, the institutional separation of operational and construction budgets can create schools that are economically, environmentally, and educationally poor investments Many high performance measures can be incorporated into a school design without increasing first costs, but additional investments can increase the health and efficiency of the school even further. However, if a conventional financing methodology is used, design measures that save because they cost more initially. Life-cycle costing is a means to calculate and compare different designs to identify which is the best investment. Districts can use it to assess the total cost of ownership for a facility over time. All of the building expenses that can be calculated are included in the analysis, including initial costs (design and construction); operating costs (energy, water, other utilities and personnel); and maintenance, repair, and replacement costs. The values are adjusted for the time-value of money to represent the true value of the investment. Predicted costs for alternative design approaches can then be compared, illowing the district to select the design that provides the lowest overall cost of ownership A Closer Look - San Diego Unified School District, San Diego Unified has taken steps to ensure that their San Dego Unined has taken sleps to ensure that their new buildings are the most cost-effective options for all of their new construction projects. Language included to ensure high performance schools includes If the scope of the project includes mechanical work. the Architect shall require the Mechanical Engineer to provide a heating, ventilation, and air conditioning (HVAC) life-cycle analysis. The Engineer shall submit three HVAC alternatives for conditioned buildings for review by the District. Each alternative shall include initial and life-cycling costs. The selected alternative for the conditioned building(s) shall be modeled by using the most recent edition of Energy Pro or equivalent modeling software as approved by the District. The program results should demonstrate the overall energy efficiency of the building(s) on a performance basis. Modernization projects not suitable for modeling shall include prescriptive Title 24 surgon for modeling snaw window prescriptive flow calculations. The Architect will participate in Utilities' cacamora. The vicinies will paraciples in values rebate/reimbursement programs as directed by the | | | voutlines the general process of school consumer that a high performance school is spec- | | |----|-----------------------------------|--
---| | | | Standard Process | Crucial High Performance Actions | | 1. | Programing
and Goal
Setting | Determine need. District conducts long range planning. Investigates population trends and current sacilities to determine its long-term and current sacilities to determine its long-term and the control of | Set high performance goals early and include them in district or educational specifications. Including the goals in specifications is a crucial step, it becomes important and valuable when trade-offs and compromises must be addressed, and throughout the commissioning process to document the original design intent. The CHPS Criteria detailed in Volume III provides a flexible way to set goals. This point system covers the essential elements of high performance design and can be used by districts to clearly identify their priorities. | | 2. | Site Analysis
and Approval | District selects eite. SFPD conducts an initial review and may grant initial approval. The Department of Toxic Substainces Control (DTSC) tests the site, and determines when of the state | Minimize the impact of site. Always consider location of sile and recognize its impact on the health and safety of the facility. Ensure that the site is safe for the students and staff. Maximize the transit options of students, teachers, and staff. Document the exterior noise levels to ensure they are adequately addressed in the design. Building on previously developed land preserves green space. If building on a new site, disturb as title of the netural environment as possible, and restore damaged portions of the site. Design to reduce stormwater runoff. | | 3. | Selecting the
A/E Team | The architectural and engineering (A/E) Isam must be competitively selected using qualification-based criteria. A fee is negotiated only after an A/E team has been selected on the basis of their qualifications. This process must be followed in order to receive state funding. | Select design team with necessary qualifications for designing a high performance school, and include the requirement for a high performance school in the negotiated design services. Communicate goals to designers. Goals should be included in the educational specifications and Request for Proposals to clearly communicate your design intentions. | | 4. | Schematic
Design | During the conceptual design phase, key decisions
on the basic scale and layout of the facility are
made, and the project's overall scope and direction
are established. | Verify that high performance goals have been addressed. Many key elemants of the design are decided at this phase, modifying these decisions a later stages may prove to be difficult, costly, and sometimes impossible. Pursue integrated design. Insist on the development of an integrated design team to take benefit of design options that affect the entire building performance. | | 5. | Design
Development | The design is refined and finalized as key building
systems and materials (architectural, structural,
mechanical, and electrical) are chosen and
integrated. Depending on plan approvals, florations
between the designers and CDE/DSA may occur. | Use goals as guides. Trade-offs and compror
are inevitable as the design develops. Be sure
the designers have investigated the impacts of
offs on the total building performance. | ## INTERIOR SURFACES AND FURNISHINGS This chapter provides guidelines for: Guideline Carpeting (Guideline IS1) Resilient Flooring (Guideline IS2) Ceramic Tile/Terrazzo (Guideline IS3) Concrete Flooring (Guideline IS4) Wood Flooring (Guideline IS5) Bamboo Flooring (Guideline IS6) Gypsum Board (Guideline IS7) Acoustical Wall Panels, and Cellings (Guideline IS9) Paints and Coatings (Guideline IS10) Casework and Trim (Guideline IS11) Interior Doors (Guideline IS12) Toilet Partitions (Guideline IS13) #### Overview The guidelines in this chapter provide advice on the selection of flooring, wall and ceiling interior surfaces, and their associated coatings and adhesives. When selecting interior high performance schools, designers should consider two questions: - Does this product introduce chemical compounds into the space that will affect in - Is this a material efficient product? While many other characteristics, including acoustical performance and visual app product decisions, selecting material efficient products that do not degrade indoor main goals addressed in these guidelines. Evaluating resource efficiency and vol compound (VOC) emissions is an emerging science with many uncertainties. No # COMMISSIONING AND MAINTENANCE #### Introduction Building owners spend more on complex building systems than ever before, yet many find they are not getting the performance they expect. A 1994 study of 60 commercial buildings found that more than half suffered from control problems. In addition, 40% had problems with HVAC equipment and onethird had sensors that were not operating properly. 44 An astonishing 15% of the buildings studied were actually missing specified equipment. And approximately one-quarter of them had energy management control systems, economizers, and/or variable speed drives that did not run properly. Problems also frequently occur on the envelope, structural, and electrical systems of many new buildings. Schools are investments, and every new school is unique. In essence, each school design is a prototype expected to perform as if it were something that had been built before. Combining a new school design with modern technology, a tight construction schedule, and a fixed budget can lead to a Building commissioning is one way to improve the outcome of a construction project. Neither the design team nor the district desires a poorly performing school. Unfortunately, school districts frequently are the ones left to deal with the resulting financial implications, including excessive repair and replacement costs, student absenteeism, indoor air quality problems, and construction team liability. Building commissioning can ensure that a new school begins its life cycle at optimal productivity, and improves the likelihood that it will maintain this level of performance. Commissioning is a quality-assurance process that increases the likelihood that a newly constructed building will meet district expectations. Commissioning can optimize the energy-efficient design features and improve overall building performance. Districts can use this proven, systematic approach to reduce change orders and liability exposure, and to ensure that they receive buildings that function ## What Exactly Is Building Commissioning? Commissioning is a systematic process of ensuring that all building systems perform interactively according to the contract documents, the design intent and the school's operational needs. This is achieved ideally by beginning in the pre-design phase with design intent development and documentation, and continuing through design, construction, and the warranty period with actual verification through review, testing, and documentation of performance. The commissioning process ⁴⁴ Piette, Mary Ann. Quantifying Energy Savings from Corne the National Conference on Building Commissioning, 1996 Time Figure 1 – Opportunities in the Design Process # What makes schools different from other buildings addressed by LEED Charles Eley, FAIA, PE CHPS Executive Director ### **LEED** has a bias toward offices Schools are not offices ## Lots of actors in the process - Teachers - Parents - Administration - Faculty - Regulators - Community ## Schools are public places - Musical and theatrical events - Sporting events - Weddings - Social events - Club meetings ## Modernization and major renovations are at least as important as new constructions ## The physical plants are often not a single building - Multiple buildings in a campus-like setting - Schools are often a collection of buildings, each with its own problems ## Elementary and middle schools are relatively simple - HVAC systems - Lighting systems - Building envelope ## High schools can be complex - Central chilled and hot water plants - Energy management systems - Advanced controls ## Relocatable classrooms ### Indoor environmental quality is more important - Kids are captive in the classroom for 6 hours a day - Kids are more sensitive to IEQ problems ### **Children are More Vulnerable** - Relative to their size, their breathing rates and metabolic rates are significantly greater than adults. - Because children's bodies are actively growing, they absorb and retain more toxins. - Children have less effective immune systems. - Exposures to common molds and damp environments can cause childhood respiratory illnesses: - Persistent wheezing. - Shortness of breath. - Bronchitis. - Students and staff have increasingly sensitized respiratory systems. - Sharp increases in both the prevalence and severity of asthma. - Rates in urban areas have been especially high. ## **IEQ** quality includes #### Acoustics - Background sound power - Reverberation - Isolation from adjacent spaces and the outdoors - Air - Thermal comfort - Light - Daylight - Electric lights ## **Speech Corrupted by Noise** - Uncorrupted speech (no noise) - High speech-to-noise ratio (Minimum goal of ANSI classroom standard) - Medium speech-to-noise ratio - (Noise level increased by 5 dB) - Low speech-to-noise ratio - (Noise level increased by 10 dB) David
Lubman Associates - Very Low speech-to-noise ratio - (Noise level increased by 15 ## **Reverberated Speech Samples** - Dry speech (no reverberation) - 0.6 second reverb. time - 1.3 second reverb. time - 5.0 second reverb. time # Teaching and learning performance is related to the physical quality of the classroom - "Do School Facilities Affect Academic Outcomes", Mark Schneider - A very thorough literature review showing the connection with: - Indoor air quality, ventilation and thermal comfort - Lighting - Acoustics - Building age, quality and aesthetics - School size - Class size - National Clearing House for Educational Facilities www.edfacilities.org ## **Product delivery is different** - Construction manager at risk is common - Design-build emerging - Model or standard schools modified for different sites - Budgets and schedules are tight - No tolerance for delay (where are the kids going to go to school if we don't finish on time) ## **Construction funding is different** - Developer fees - Land donations in new developments - Public bond funding - State - Local - Each state is different ## Special laws and regulations apply #### In California - State Department of Education sets standards - Department of Toxic Substances Control approves site - State architect approves plans and checks for compliance with California Building Code - State allocation board distributes money - Other agencies involved include - California Energy Commission - Air Resources Board - Water Resources Board - Waste Management Board - Each state is different Who are the stakeholders? What is the process?